DEPARTMENT OF THE AIR FORCE # DETACHMENT 1, USAF SCHOOL OF AEROSPACE MEDICINE (AFMC) FORT SAM HOUSTON TEXAS 12 Dec 2013 #### MEMORANDUM FOR DENTAL COMMANDER FROM: USAF Dental Evaluation & Consultation Service (DECS) SUBJECT: Dental Infection Control Survey - The USAF Dental Evaluation & Consultation Service (DECS) is compiling data on the infection control practices in USAF dental clinics. This information will provide DECS with dental infection control areas requiring updating/further education, and opportunity to disseminate new product ideas and practices. Your assistance in this effort is greatly appreciated. - Please forward the attached questionnaire to your infection control OIC/NCOIC for completion. It can be scanned and e-mailed to <u>kelli.c.mack.mil@mail.mil</u>, or returned by fax to DSN 389-7566 or (210) 539-7566 Commercial, or returned via mail to: - 3. The original suspense date was 30 June 2013. Please return ASAP. - 4. If there are any questions, please contact me at DSN 389-8239 or (210) 539-8239 Commercial. - 5. Thank you for your assistance. Sincerely, //signed// Kelli C. Mack, LtCol, USAF, DC Director, Professional Services USAF Dental Evaluation & Consultation Service Attachments: (1) 1. 2013 Survey ### **2013 USAF DENTAL INFECTION CONTROL SURVEY** | NAME: | RANK: | | | |--|---|--------------|--------------| | DUTY TITLE: | DUTY STATION: | | | | DSN PHONE: | DSN FAX: | | | | E-MAIL: | | | | | nformation on dental infection | F Dental Evaluation and Consultation Service (DECS) on control practices in USAF dental clinics. This quest ices at all USAF dental clinics and assist DECS with uduct ideas and practices. | tionnaire w | rill provide | | Your identifier informati | ion is solely for DECS internal purposes. | | | | Please answer each question
response when indicated. | on candidly and as completely as possible. Circle or ch | neck the ap | opropriate | | | elcome. Thank you for your participation in this survey. ed survey via e-mail or FAX to: | | ental Ep | | | 0) 539-7566 Commercial FAX | ¥ 0 | Se elle | | Any questions can be directer-
e-mail: <u>kelli.c.mack.mil@ma</u> | red to: DSN 389-8239, Commercial (210) 539-8239, or ail.mil. | \$ | D | | | | EHE | Banks | | 2013 [| DENTAL INFECTION CONTROL SURV | EY | | | 1. Do you have an appointed | officer for dental infection control? | Yes | No | | 2. Has the dental infection co
Dccupational Health Course (| ntrol officer attended the Federal Dental Services Infection (held annually in January)? Yes No | on Control a | and | | 3. Do you have an appointed | NCO for dental infection control? | Yes | No | | Has the dental infection cor
Occupational Health Course? | ntrol NCO attended the Federal Dental Services Infection (held annually in January)? Yes | | nd | | 5. Does your clinic have a cop | | V | NI. | | OSHA Bloodborne PathogUSAF Guidelines for Infection | gens Standard (BBP)?
ction Control in Dentistry (January 12)? | Yes
Yes | No
No | | Centers for Disease Contr
Dental Health-Care Setting | rol and Prevention Guidelines for Infection Control in | Yes | No | | 6. Does your clinic have a wri | · | Yes | No | | f yes , do you have a c | dental-specific exposure control plan or are you covered lity (MTF) exposure control plan? (Please check one ans | under the | 140 | | 7. Do all staff members receiv | ve a newcomer's briefing for dental infection control? | Yes | No | | 3. Do all staff members received | ve an annual briefing for dental infection control? | Yes | No | | Please check one answer: | form other infection control briefings/training? | | | | Once a year
2-3 times a year | 4-5 times a year Other:
6 or more times a year | | | | 10. Does your clinic perform բ
guidelines? Yes No | periodic inspections to assess compliance with dental inf | ection cont | rol | | f yes , how often?—please ch
Weekly | | nually | | | VVECKIV | IVIOLIUIV ANI | iualiy | | | Every 2 Weeks | | Quarterly | Other: | | |---|---|---|--|-------------------------| | 11. Does your clinic use alcoh | ol-based hand rub prod | ucts? | Yes | No | | 12. Does your clinic use a pre | -procedural mouth rinse | e before beginning patier | nt treatment? Yes | No | | 13. What type of personal proplems of the pers | | | | | | Gloves
Hair Cover | Mask
Shoe Covers | Protective Eyewe Reusable Long-S Disposable Long | Sleeved Gown or Ja | acket | | Face Shield in Combination with a Mask Other | | | | | | 14. Where are impressions an procedures? Please check all In the operatory In a professional In the dental labo | that apply. work area separate from | | erforming dental la | boratory | | 15. Does your clinic use barrie during treatment)? | er covers for clinical con | tact surfaces (i.e., those | surfaces frequentl
Yes | y contacted
No | | 16. Please check all items tha Light handles Dental chair Air/Water syringe handle | Handpie | ece hoses _ | Drawer handles | s
ns/Dispenser
—— | | 17. What is the brand name of Please check all that apply. Wexcide Cavicide/Envirocide Sani-Cloth Products | • | ticide Thy viWipes Mic ther: | | | | 18. What is the brand name of Please check one answer. Dispatch Opticide | • | _ | | | | Please check the descripti Dental Clinic geographica Dental Clinic located withi Main Clinic separate from Main Clinic located within | Illy separated from the N
in the MTF
the MTF with smaller o | MTF slinics located within the | · | | | 20. Please check which best c | | | > 30 operate | ories | | 21. Do you have a centralized | instrument processing | area? | Yes | No | | Please check one descrip Located within dental clining instruments Located within dental clining processes both dentated within medical clining control of the | ic; medical side has a so
ic; medical side does no
il and medical instrumen
nic; processes both me | eparate instrument proce
of have a separate instrunts)
dical and dental instrum | essing area for meaument processing a ents | | | 23. How many separate rooms One room – contains both Two rooms – decon and company Three rooms – decon, cle Other, please describe: | n decon and clean funct
clean (clean room may i
an, and separate clean | ions
nclude a clean storage f
storage room | unction) | | | 24. If you have more than one room, do you package/wrap instruments in yourdecon room or in yourclean room? NA (we have a single room instruments) | ent proce | essing area) | |---|--------------------|------------------| | 25. If your instrument processing area is only a one-room configuration, are there separator cleaning and packaging items? Yes No NA (we have more than one room) | te function | onal areas | | 26. Is your instrument processing area staffed full-time? How many personnel usually work in your instrument processing area each day? | | No
- | | 27. Decontamination equipment: How many of each of the following items are in your instance? (Please place a NUMBER in each blank.) Tabletop ultrasonic cleaners "Dishwasher size" instrument washer (e.g., Miele) Full-height, floor-standing washer (e.g., pass-through instrument washer where instance "contaminated" room and exit into the "clean" room) Other, please describe: | | _ | | 28. Sterilization equipment: How many of each of the following items are in your instrume area? (Place a NUMBER in each blank.) Tabletop dry heat sterilizer Tabletop Chemiclave Tabletop steam sterilizer (e.g., standard size 9-12" chamber) Cart-mounted steam sterilizer (e.g., large 15" Magnaclave or 15" Tuttnauer models) Full-size, floor-standing steam sterilizer (e.g., Amsco and Getinge models) Other, please describe: | ent proce | ssing | | 29. Do you use instrument cassettes for instrument processing? | Yes | No | | 30. What type of instrument package documentation is used? Date-related (i.e., the package has an expiration date printed on it) Event-related (i.e., sterilization date placed on the package and the package is cons an event occurs compromising the packaging) | idered st | erile until | | 31. Do you spore test the sterilizer for sterility assurance? If yes, how often? Please check one answer. Weekly Twice a Week Other: Daily Every Load | Yes
— | No | | 32. Do you use a rapid readout spore test (e.g., results obtained in one to three hours)? | Yes | No | | 33. If you use a prevacuum steam sterilizer do you perform daily air removal testing (e.g. DART)? Yes No NA (we do not have a prevacuum sterilizer) | J., Bowie | Dick test, | | 34. Does your clinic sterilize all handpieces (high- and low-speed, including motors and element each patient? If no , please explain: | electric ha
Yes | andpieces)
No | | 35. Does your clinic use any liquid chemical germicides (e.g., glutaraldehydes, hydrogen products) to high-level disinfect or "cold" sterilize heat sensitive items? If yes, please list the heat-sensitive items that you disinfect / "cold" sterilize in the heat-sensitive items. | Yes | No | | 36. Does your clinic have a written protocol for reporting and treating occupational expos percutaneous injuries, mucous membrane splashes)? | ures (e.g
Yes | j.,
No | | 37. Does your clinic have immediate access (i.e., as soon as possible, but preferably postexposure prophylaxis (PEP) (e.g., PEP-counseling, antiretroviral medications) for poexposure to HIV and other bloodborne pathogens? | | | | 38. Are your sharps containers | wall mounted or | free standing? (P | Please check one answer.) | |---|---|--|--| | 39. What work practices and/or enging Needle recapping devices Safety scalpels (e.g.,) | IV safety catheters | One-hand recapping | led scoop technique for needles | | retractable blades) | Salety allestiletic s | syllingesOthe | | | 40. Does your clinic periodically eva If yes , what type of safety devices h Safety Scalpels (e.g., retractable Safety Anesthetic Syringes | ave you evaluated?
e blades) IV Safe | | | | 41. Does your clinic have a written p | protocol for treating TB | patients? | Yes No | | 42. Does your clinic ever use single-
If yes , what item(s)? | | | Yes No | | 43. Does your clinic treat burs as sir | ngle-use disposable ite | ms? | Yes No | | 44. Does your clinic treat endodontion | c files as single-use di | sposable items? | Yes No | | 45. Do you have an independent/se | parate water reservoir | bottle attached to the | e dental unit? Yes No | | 46. What type of source water do your Please check one answer. Distilled water Reverse osmosis (e.g., Sterisil Potential) Tap water | Steri
ureLine50) Tap | e bottled water | | | 47. What commercial product are your Please check one answer. BioClenz DentaPure Cate Mint-A-Kleen Sterisil PureL Team Vista Vista Day Tale | artridge ICX tab
ine 50 PureTu | olet Lines | quality? MicroCLEAR lex UltraSterolox | | If your product is not listed above, pl | lease list it here: | | | | 48. If you are using diluted bleach to bleach: | | • • | explain why you are using | | 49. How do you monitor the dental u In-office test kit Sent to the | | | r the water quality) | | 50. What waterline monitoring method 9215 (R2A agar)—via Millipore sampler | a the lab Ot | Please check one a her:A (we do not monitor | | | 51. Have you had any samples with | over 500 CFU/mL in t | ne past 12 months? | Yes No | | 52. Is sterile water routinely used for periodontal surgeries, endodontic su | | es (e.g., extractions a | nd other oral surgeries,
Yes No | | 53. Are sterile gloves worn for all su surgery, endodontic surgery)? | rgical procedures (e.g. | , extractions and oth | er oral surgery, periodontal
Yes No | | 54. Does your clinic have a written p | protocol for treating late | ex allergic patients? | Yes No | | | | | | c offers for stat | | | | | | |----------|----------------|-----------------------|-------------------|---------------------------------------|---------------|---------------------------------------|---------------------------|---------------|------------------| | | | itivity lec | ture
on-latex) | | Powde | | gloves
tives for patie | ents (e.a. d | lental | | Oyii | iti ictic g | ,10 VC3 (11 | on latex) | | | | ohy cups, ort | | | | FC Day | | h a "" a "a | 40 0004004 410 | a dimital assas | | 0 | | | | | - | Yes | No | | e digital senso
not use digital s | | · | | | | | • | ou clea
Yes | an and di
No | | igital sensor af
not use digital s | | g the barrier | ? | | | | - | ou use
Yes | barriers
No | | e phosphor pla
not use phosph | | se? | | | | | • | ou clea
Yes | an and di
No | | hosphor plate a
not use phosph | | ng the barri | er? | | | | | | | | eillance syster
erred to as clin | | | | | are-
No | | A | ntibioti | c usage | audit | lance that you
Record reviev | w Sel | f-reporting | | | tions. | | | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | | ao you vi
Linforma | | Web site (http | o://airtorcem | edicine.atm | s.mii/decs) to | obtain de | ntai | | Onc | ce a we | ek | | Once a r | month | _ | Several ti | mes a year | ŗ | | l've | never | visited th | e site. | Other: | | | | | | | 63. Have | e you c | ontacted | DECS for de | ental infection | control infor | mation, eith | er by phone | or e-mail, in | n the past
No | | • | ONAL (| СОММЕ | NTS: | | | | | 100 | 110 | ## Thank you for your participation in this survey. Please <u>retain a copy of the survey for your records</u> and forward a copy of the completed survey via e-mail or FAX. kelli.c.mack.mil@mail.mil DSN FAX 389-7566 or (210) 539-7566 Commercial FAX